

Run15 pp Achievement and pAu status

Itaru Nakagawa

RIKEN/RBRC

Run 15 plan based on 22 weeks cryo operation with 10 day extension of the 100 GeV pp run

- 20 Jan, Begin cool-down to 4.5K
- 21 Jan (morning), Blue cold
- 22 Jan (evening), Yellow cold
- 23 Jan (after midnight), Beam in Blue
- 7 Feb, First overnight stores for experiments
- 10 Feb (3 days early) store 18662, Begin 9 week $\sqrt{s}=200$ GeV pp physics run
- **14-17 Mar, Power Dip downtime**
- 27 April (Mon, 0700), End 10.9 week $\sqrt{s}=200$ GeV pp physics run
- **8 ~~4~~ May (~~Fri~~ **Mon**), [4 days early, store 19020]**
Begin 5 week $\sqrt{s}=200$ GeV/n pAu physics run


today, 12 May...

- **12 ~~8~~ June (~~Fri~~ **Mon**), End 5 week $\sqrt{s}=200$ GeV/n pAu physics run**
- **15 ~~11~~ June (~~Mon~~~~Thu~~), Begin 2 week $\sqrt{s}=200$ GeV/n pAl physics run**
- 19 June (Fri), End 8 day (???) $\sqrt{s}=200$ GeV/n pAl physics run
- 19 June (Fri), begin cryo warm-up
- 23 June, cryo warm-up complete, **22.0 cryo weeks** of operation

See <http://www.rhichome.bnl.gov/AP/Spin2015/> for the Run Coordinator's detailed plan

C-A Operations-FY15


as run, planned


PP ACHIEVEMENT

p+p Overview

- RHIC run went somewhat smoothly with a gap in the middle (power fault).


- But polarization got steadily worse


PHENIX Integr. Sampled Lumi vs Day

Mon Apr 27 09:00:31 2015


PHENIX Integr. Sampled Lumi/Day vs Day

on Apr 27 09:00:31 2015


PHENIX Integr. FOM vs Day

Mon Apr 27 09:00:31 2015


PHENIX Integr. FOM/Day vs Day

Mon Apr 27 09:00:32 2015


MPC-Ex Integrated Luminosity Goal


MPC-EX Integr. Sampled Lumi vs Day


MPC-EX Integr. FOM vs Day


Luminosity wise, we achieved the goal while the achievement is 77% for FOM


FVTX High Multiplicity Trigger

FVTX High Multiplicity Integrated Trigger


Some loss due to the degraded performance of the trigger than assumed, but successful in general.


Challenges:

New Ramp Design

Beam Aperture limit


RHIC STATUS

Unique Ramp design for pAu


Beam Angle at IR


Beam Trajectory through Crossing Dipoles for IP2
Species: blue = Polarized Proton yellow = Gold


Collision rate


Polarization


Luminosity


PHENIX

MPC-EX


MPC-EX Status [Good News]

- Made the switch to p+Au running:
 - Updated ramp ranges (gain) for deep layers
 - Added spy channels (no zero suppression) to readout to track pedestals
 - Some concerns about beam losses and increased leakage currents (rad damage)
- Detector Status:
 - About 88% live channels in North, 80% in the south
 - South has bad layer ST0
 - Main loss is SVX's in position 1,3 in chain (masked off)
 - Another 1-2% for hot/uncalibrated channels


MPC + MPC-Ex Event Display


MPC-EX North (Sum all layers)


MPC North X-Y


Fine Position Resolution


Coarse Position Resolution

MPC+MPC-Ex Event Display


Two electromagnetic shower development can be seen.


MPC-EX Status [Bad News]

- Monday at around 1am everything is fine in the MPC.
- By Monday at 3pm, there are significant losses in the MPC, especially in the South.

MPCMON_4 Run 433285, Time: Mon May 11 00:54:38 2015 MPCMON_2 Run 433285, Time: Mon May 11 00:54:38 2015


MPCMON_4 Run 433396, Time: Mon May 11 15:44:09 2015 MPCMON_2 Run 433396, Time: Mon May 11 15:44:09 2015


Consequences


- North is still mostly OK, so direct photon physics for Au low-x is still feasible, but with some loss in acceptance.
- Polarized physics is still OK with the same loss in acceptance (since north is p-going direction).
- South is mostly lost, so high-x physics in Au is lost.

Minjung Kim

LOCAL POLARIMETRY


Local Polarimetry


- One physics fill (19032)
- Polarization = 0.6384 ± 0.0557
- ZDCN trigger samples (1M triggers)
- Large and negative asymmetry is observed

$$\epsilon_N^{pAu} \sim -2\epsilon_N^{pp}$$

Caveat of Neutron Beam Position


Beams are angled by 3.6mrad
-> ~ 6.5cm off centered at ZDC


Role of Beam Center in Asymmetry

- $e^- N$ is calculated assuming beam center as $(0, 0)$
- We know this is wild assumption. Beam is surely off centered.
- To measure A_N in absolute scale, the beam center must be known.
- How do we know the beam center?

- Calculation by beam angle + ZDC position survey ○
- Peak of X profile (requires detection efficiency of SMD w.r.t. ZDC trigger) ✗
- Beam center dependent Asymmetry OO


Beam Center Determination via Asymmetries


- X distribution is shifted toward to left
- Blue: spin up
- Red: spin down
- Beam center can be around -2 cm from this plot

Beam Position Scan using Luminosity formula


$$e_{Lumi} = \frac{N_{Area}^{\uparrow} - RN_{Area}^{\downarrow}}{N_{Area}^{\uparrow} + RN_{Area}^{\downarrow}}$$

A_N>0 means

$e_{Lumi} =$

- >0 at the left
- 0 at the beam center
- <0 at the right


X-axis: x position

Y-axis: e_Lumi

The beam position can be predicted to be -2.0 cm with clear definition of the error.

Is this asymmetry publishable?

Consistency checks of beam center -2.0 cm is critical path to measure the absolute amplitude of A_N .

- Calculated beam center w/ the beam angle + ZDC position survey
- **Dedicated Local Pol run with different beam angle as close as possible to ZDC center for 1 hour.**
 - Reduce systematic errors from multiple stores. (gain)
 - Change only proton angle causes significant luminosity loss (pay)


Trigger rate (ZDCN)	10kH	1 kH (O(10) times luminosity drop example)	ZDCN (+ZDCN&&BBC ?) ZDCN raw rate = O(10k) Hz Max: 10 kHz
Total trig	36M	3.6 M	

Expected precision

Total trig	28M (BBCLL1&& ZDCN S, pp)	1M trigger (ZDCN, pA)
e_N	-0.03 +- 0.001 (3% precision)	0.07 +- 0.006 (8% precision)

FVTX HIGH MULTIPLICITY TRIGGER


FVTX Trig Threshold Dependence (South Au-going)


The trigger performance of Au-going direction is much better than pp case.
We are running at threshold ≥ 18 which provides about 80% purity.

FVTX Trig Threshold Dependence (North p-going)

Number of Tracks per Event (North)


GL1 Invert Efficiency


Threshold	12	14	16	18
Rates [kHz]	27	9.2	4.5	2.7
Purity ≥ 20	0.124	0.22	0.225	0.215
Purity ≥ 25	0.025	0.06	0.112	0.147

Similar purity achieved in pp run. Not as good performance as Au-going performance.

High Multiplicity Trigger

Trigger	Allocated Rates	Total Expected Trigger
BBC Centrality	500 ~ 2 kHz	500~2000 Mevents
FVTX South HighMult	100~200 Hz	100~200 Mevents
FVTX North HighMult	100~200 Hz	100~200 Mevents

- The main triggers will be Au-going side trigger.
- South FVTX High multiplicity trigger will have 100Mevents whose purity is about 80%. Thus we will have 80M real high multiplicity events on data.
- Signal is expected to be smaller than dAu. $80M \times 2^{\sim}3$ will be a good goal to be set.

BACKUP

Started Data Taking from May 7th

Run Summary

www.phenix.bnl.gov/WWW/run/daq/runcontrol/RunSummary.php?RunNumber=433743


Indico Run PHENIX goo 辞書 Yahoo! JAPAN ニュース 理研電話帳 アップル tmp Google マップ 関数電卓 ガーミンコネクト ONE TOKYO

Blue Jeans Network | Video Collaboration in the Cloud RHIC Broadcast Run Summary


Name	Bit Mask	Scale Down	State	Raw Trigger Count	Raw Trigger Rate	Live Trigger Count	Live Trigger Rate	Scaled Trigger Count	Scaled Trigger Rate	Livetime
BBCLL1(>0 tubes)	0x00000001	2605	Enabled	1272317443	239607.80	1207078700	227321.79	463192	87.23	0.95
BBCLL1(>0 tubes) novertex	0x00000002	4949	Enabled	2557650492	481666.76	2426610223	456988.74	490224	92.32	0.95
ZDCLL1wide	0x00000004	244	Enabled	65244803	12287.16	61590169	11598.90	251389	47.34	0.94
BBCLL1(>0 tubes)_central35_narrowvtx	0x00000008	2	Enabled	21714954	4089.45	20594017	3878.35	6864672	1292.78	0.95
BBCLL1(>0 tubes) narrowvtx	0x00000010	180	Enabled	492752904	92797.16	467469535	88035.69	2582704	486.38	0.95
ZDCNS	0x00000020	244	Enabled	69709154	13127.90	66146402	12456.95	269985	50.84	0.95
ERT_4x4b	0x00000040	0	Enabled	270324	50.91	252261	47.51	252261	47.51	0.93
ERT_4x4a&BBCLL1	0x00000080	0	Enabled	771308	145.26	734423	138.31	734423	138.31	0.95
ERT_4x4c&BBCLL1(narrow)	0x00000100	0	Enabled	1145928	215.81	1092166	205.68	1092166	205.68	0.95
ERTLL1_E&BBCLL1(narrow)	0x00000200	0	Enabled	507831	95.64	483536	91.06	483536	91.06	0.95
FVTX_HighMult_N&BBCLL1(narrow)	0x00000400	0	Enabled	1022334	192.53	972518	183.15	972518	183.15	0.95
FVTX_HighMult_S&BBCLL1(narrow)	0x00000800	6	Enabled	8547546	1609.71	8138453	1532.67	1162636	218.95	0.95
MPC_N_A	0x00001000	0	Enabled	11216106	2112.26	10266829	1933.49	10266829	1933.49	0.92
MPC_S_A	0x00002000	9999999	Enabled	2684129	505.49	2546390	479.55	0	0.00	0.95
MPC_S_C&ERTLL1_2x2	0x00004000	9999999	Enabled	37913	7.14	36107	6.80	0	0.00	0.95
ZDCN	0x00008000	380	Enabled	184962486	34832.86	176274801	33196.76	462663	87.13	0.95
CLOCK	0x00010000	196077	Enabled	49814793868	9381317.11	47413413933	8929079.84	241809	45.54	0.95
MPC_N_B	0x00020000	0	Enabled	3455235	650.70	3136801	590.73	3136801	590.73	0.91
MPC_N_C&ERTLL1_2x2	0x00040000	0	Enabled	42847	8.07	39645	7.47	39645	7.47	0.93
ZDCS	0x00080000	8250	Enabled	3681983196	693405.50	3485689494	656438.70	422457	79.56	0.95
MUIDLL1_N2D&BBCLL1narrow	0x00100000	0	Enabled	223432	42.08	211443	39.82	211443	39.82	0.95
MUIDLL1_S2D&BBCLL1narrow	0x00200000	0	Enabled	100259	18.88	94785	17.85	94785	17.85	0.95
MUIDLL1_N1D&BBCLL1narrow	0x00400000	3	Enabled	1581393	297.81	1501580	282.78	375395	70.70	0.95
MUIDLL1_S1D&BBCLL1narrow	0x00800000	5	Enabled	3626997	683.05	3450431	649.80	575072	108.30	0.95

So far coincidence with BBCLL1 narrow

Running Condition


- Trigger threshold $\geq 18/\text{arm}$
- Good GL1 matching efficiency $> 95\%$


Pre-fire

- There was a abort kicker pre-fire at 8:28am Monday morning


π^0 's in Simulation

Pythia minbias
with bad SVX4 map


Both MPC and
MPC-EX are
UNCALIBRATED

π^0 's in Data (p+p)

